Utah State Office of Education # First Grade Alignment of USOE English Language Arts Core to Common Core There are two comparisons in this document. One compares the Common Core to the Utah Core, and the other compares the Utah Core to the Common Core. This provides a search function for each way of comparing. #### **Abbreviations Used** #### UC Utah Core Std Standard Obj Objective Ind Indicator ### Example 562a = 5th Grade, Standard 6, Objective 2, Indicator a = Use multiple resources to determine the meanings of unknown words (e.g., dictionaries, glossaries, beginning thesauruses). #### CC Common Core - **RL** Reading Standards for Literature - RI Reading Standards for Informational Text - **RF** Reading Standards: Foundational Skills - W Writing Standards - SL Speaking and Listening - L Language Standards - RH Reading Standards for Literacy in History/Social Studies 6-12 - RST Reading Standards for Literacy in Science and Technical Subjects 6-12 - WHST Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects 6-12 # Example 3W3c = Third Grade, Writing Strand, Standard 3, c = Use temporal words and phrases to signal event order. # Introduction to the First Grade English Language Arts Common Core Alignment Document While the Utah English Language Arts Core (UELA) was developed for K-6, the Common Core State Standards (CCSS) were developed for K-12. In the Common Core, Kindergarten and 1st grade are banded together. There are many similarities between the Utah Core and the Common Core; however, the Common Core requires more depth in reading informational text and producing various forms of writing. It also includes the use of digital media in the classroom. The implementation of the CCSS will not require a complete overhaul of instructional practices or materials. As teachers implement the Common Core, it is our belief that instructional time given to content areas (Science, Social Studies, Health Education, etc.) will actually increase. The organization of the Common Core document is different from the Utah Core. A basic comparison of the components follows: | Common Core: 5 Standards | Utah Core: 8 Standards | |----------------------------|---| | Reading Literature | Comprehension | | Reading Informational Text | Comprehension | | Foundational Skills | Phonological and Phonemic Awareness, Phonics, | | | Fluency (Concepts of Print—Kindergarten CCSS) | | Speaking and Listening | Oral Language | | Writing | Writing | | Language | Vocabulary | ### Reading The Common Core separates literature and informational text into two different standards. There is a strong emphasis in both areas. It will be important to increase the use of informational text within our classrooms. ### Similarities between the Utah Core and the Common Core: - Comprehension is a main focus. Although some strategies are not specifically listed, they are still inferred. - Questioning, identifying main idea & details, and retelling are included. - Describing characters, settings, and major events ### Differences - There is an increase in the expectation of using informational text to increase student's knowledge. - The CCSS requires using stories and poetry to learn about the craft and structure of language. - The range and complexity of text being used in 1st grade increases in difficulty. A lot of this will be addressed through read-aloud books. Refer to CCSS Appendix B for examples. #### **Foundational Skills** # Similarities: • There are many similarities in this section, though the wording of the Common core is less specific. ### Differences: • More in depth study of syllables and long and short vowel sounds. ### Writing There are three strands-opinion, informative/explanatory, and narrative. ### **Similarities:** Produce narrative stories #### Differences: - Using digital tools to produce writing - Writing based on knowledge-not simply handwriting (Penmanship is under language in the CC) - Writing standards are divided into text type, production/distribution, and research to build and present knowledge. - Writing is purposeful and is a response to learning. - Writing is closely tied to text and learning in the classroom. # **Speaking and Listening** ### **Similarities:** Producing complete sentences ### Differences: - Tied to learning in the classroom - Using language to convey and build information - Collaborative conversations around topics and text - Learning rules for discussions to share ideas appropriately - The use of oral presentation strategies to convey information and ideas # Language This term refers to the conventions of Standard English grammar and usage when writing and speaking. # Similarities: - Capitalization, punctuation and spelling - Using context clues to acquire vocabulary - Clarifying meaning of words # **Differences:** - Produce simple types of sentences into more complex sentences (imperative, exclamatory, interrogative, declarative) - Using commas correctly in dates - Understanding nuances of words | Utah Co | re to Common Core English Language Arts Alignment | | | | | | FIRST GRADE | |---------|---|-------------------------------|-------------------|-------------------------|-----------------------|----------|--| | | Utah Core | | | | Co | ommon C | Core | | | | Location(s) in
Common Core | Complete
Match | Strong
Partial Match | Weak Partial
Match | No Match | Notes | | Std 1 | Oral Language | | | | | | | | Obj 1 | Develop Language through listening and speaking. | 1SL1 | | | | | | | | a. Identify specific purpose(s) for listening (e.g., to gain information, to be entertained). | KSL1a | Х | | | | Located in K Common Core | | | b. Listen and demonstrate understanding by responding appropriately (e.g., follow multiple-step directions, restate, clarify, question). | KSL2 | х | | | | Located in K Common Core | | | c. Speak clearly and audibly with expression in communicating ideas. | KSL6 | Х | | | | Located in K Common Core | | | d. Speak in complete sentences. | 1SL6 | | Χ | | | | | Obj 2 | Develop language through viewing media and presenting. | 1SL2 | | Χ | | | | | | a. Identify specific purpose(s) for viewing media (i.e., identify main idea and details, gain information, distinguish between fiction/nonfiction). | 1SL2 | | | Х | | Distinguishing between fiction/nonfiction is missing in Common Core. | | | b. Use a variety of formats (e.g., show and tell, drama, sharing of books, personal writings, choral readings, informational reports, retelling experiences and stories in sequence) in presenting with various forms of media. | | | | | Х | | | Std 2 | Concepts of Print | | | | | | | | Obj 1 | Demonstrate an understanding that print carries "the" message. | | | | | Х | | | | a. Recognize that print carries different messages. | | | | | Х | | | | b. Identify messages in common environmental print (e.g., signs, boxes, wrappers). | | | | | Х | | | Obj 2 | Demonstrate knowledge of elements of print within a text. | | | | | Х | | | | a. Discriminate between letters, words, and sentences in text. | | | | | Х | | | | b. Match oral words to printed words while reading. | | | | | Х | | | | c. Identify punctuation in text (i.e., periods, question marks, exclamation points). | | | | | Х | | | Std 3 | Standard 3 Phonological and Phonemic Awareness | | | | | | |-------|---|---------------|---|---|---|--| | Obj 1 | Demonstrate phonological awareness. | 1RF2 | | Х | | This needs to be elaborated on what "phonological awareness" means. | | | a. Count the number of syllables in words. | KRF2b | | Х | | This in is the K CC, but for oral words only | | | b. Count the number of syllables in a first name. | KRF2b | | | Х | This is in the K CC, but not specifically for names | | Obj 2 | Recognize like and unlike word parts (oddity tasks). | 1RF2 | | | X | CC is not specific in recognizing like and unlike word parts. It is a weak match in the wording of objectives, but the tasks for this objective would be the same. | | | a. Identify words with same beginning consonant sounds (e.g., man, sat, sick) and ending consonant sounds (e.g., man, sat, ten) in a series of words. | 1RF2c | | | Х | CC is asking for students to use more higher order thinking to isolate and pronounce rather than just identify in the UC. | | | b. Identify words with the same medial sounds in a series of words (e.g., long vowel sound: take, late, feet; short vowel sound: top, cat, pan; middle consonant sound: kitten, missing, lesson). | 1RF2c | | | X | CC is asking for students to use more higher order thinking to isolate and pronounce rather than just identify in the UC | | Obj 3 | Orally blend word parts (blending). | 1RF2 and KRF2 | | Х | | UC is broken down more specifically than CC | | | a. Blend syllables to make words (e.g., /ta//ble/, table). | KRF2b | Χ | | | Found in K CC | | | b. Blend onset and rime to make words (e.g., /p//an/, pan). | KRF2c | X | | | Found in K CC | | | c. Blend individual phonemes to make words (e.g., /s//a/ /t/, sat). | 1RF2b | | Х | | CC includes consonant blends which is not in the UC | | Obj 4 | Orally segment words into word parts (segmenting). | 1RF2 | | | X | UC is more specific in the main objective here | | | a. Segment words into syllables (e.g., table, /ta//ble/). | KRF2b | | | Х | This is in the K
CC specifically for spoken words | | | b. Segment words into onset and rime (e.g., pan, /p//an/). | KRF2c | Х | | | CC refers to single syllable spoken words | | | c. Segment words into individual phonemes (e.g., sat, /s//a//t/). | 1RF2d | Х | | | CC adds the wording complete sequence | | Obj 5 | Orally manipulate phonemes in words and syllables (manipulation) | 1RF2 | | | х | K CC emphasis is on this, but less specific(a teacher or a teacher changing grades would not know how to accomplish this objective by reading the new CC) | | | a. Substitute initial and final sounds (e.g., replace first sound in mat to /s/, say <u>sat</u> ; replace last sound in mat with /p/, say <u>map</u>). | KRF3e | | Х | | K CC says adding and substituting sounds, but doesn't specify initial and final sounds | | | b. Substitute vowel in words (e.g., replace middle sound in map to /o/, say mop). | KRF2e | | Х | | K CC says adding and substituting sounds, but doesn't specify vowel sounds | | | c. Delete syllable in words (e.g., say baker without the | | | | | Х | The word "deleting" is not in K or 1 CC | |-------|---|-------------------|--------------|---|---|---|---| | | /ba/, say <u>ker</u>). d. Delete initial and final sounds in words (e.g., say sun | | | | | Х | "Deleting" is not in K or 1CC | | | without the /s/, say <u>un;</u> say hit without the /t/, say <u>hi</u>). | | | | | | | | | e. Delete initial phoneme and final phoneme in blends | | | | | X | "Deleting" is not in K or 1CC | | | (e.g., say step without the /s/, say tep; say best without the | | | | | | | | | /t/, say <u>bes</u>). | | | | | | | | Std 4 | Standard 4 Phonics and Spelling | T | 1 | _ | 1 | 1 | | | Obj 1 | Demonstrate an understanding of the relationship | | | | | | | | | between letters and sounds. | | | | | | | | | a. Write letters to represent spoken sounds of all letters of | KRF3a and 1LIa | | x | | | The letter-to-sound correspondence begins in | | | the alphabet in random order. | | | | | | K and the expectation of writing all letters | | | | | | | | | extends into 1st | | | b. Identify and pronounce sounds for consonants, | KRF3a and 1RF3a | | Х | | | | | | consonant blends (e.g., br, st, fl) and consonant digraphs | and 1RF2b | | | | | | | | (e.g., ch, sh, wh, th) accurately in words. | | | | | | | | | c. Identify and pronounce sounds for short and long | KRF3b,c and 1RF2c | | Х | | | Long vowels are introduced in K with the | | | vowels, using patterns (e.g., vc, vcv, cvc, cvvc, cvcv, cvc- | and 1RF3b,c | | | | | most common spellings | | | silent e), and vowel digraphs (e.g., ea, ee, ie, oa, ai, ay, oo, | | | | | | , , | | | ow) accurately in words. | | | | | | | | | d. Identify and pronounce sounds for r-controlled vowels | | | | | х | | | | accurately in one-syllable words (e.g., ar, or, er). | | | | | | | | | e. Identify and blend initial letter sounds with common | 1RF2b and 1RF3b | | х | | | | | | vowel patterns to pronounce one-syllable words (e.g., | | | | | | | | | /g//oa/ /t/, goat). | | | | | | | | Obj 2 | | | | | | | | | | a. Identify and read grade level contractions and | | | | | х | | | | compound words. | | | | | " | | | | b. Identify sound patterns and apply knowledge to decode | 1RF3b | х | | | | | | | one-syllable words (e.g., blends, digraphs, vowel patterns, | 1111 50 | | | | | | | | r-controlled vowels). | | | | | | | | | c. Demonstrate an understanding of representing same | 1RF3c | х | | | | | | | sound with different patterns by decoding these patterns | TINI SC | ^ | | | | | | | accurately in one-syllable words (e.g., ee, ie, ea, e). | | | | | | | | | d. Use knowledge of root words and suffixes to decode | 1RF3f | | + | Х | - | Does not go into detail about root words. It is | | | words (i.e., -ful, -ly, -er). | 11/1 31 | | | ^ | | implied through inflectional endings | | | e. Use letter patterns to decode words (e.g., | | 1 | | | | implied through inflectional endings | | | phonograms/word families/onset and rime: -ack, -ail, - | | | | | Х | | | | · · · · · = | | | | | | | | Oh: 3 | ake). | | | | + | | | | Obj 3 | Spell words correctly. | 1124 - | | | | | | | | a. Write sounds heard in words in the correct order. | 1L2d, e | Х | | | | | | | b. Hear and write beginning, middle, and ending consonant | 1L2d, e | | | Х | | Does not specify beginning, medial and | |-------|--|---------|---|---|---|---|--| | | sounds to spell one-syllable words. | | | | | | ending consonant sounds | | | c. Spell short vowel words with consonant blends and digraphs (e.g., bl, st, nt, sh, wh, th). | 1L2d, e | | | х | | Not specifically addressed | | | d. Spell an increasing number of grade level high-frequency and irregular words correctly (e.g., bear, gone, could). | 1L2d | Х | | | | Does not specify high-frequency words only irregular words | | | e. Learn the spellings of irregular and difficult words (e.g., river, house, animal). | 1L2d | х | | | | 30.7 | | Obj 4 | Use spelling strategies to achieve accuracy (e.g., prediction, visualization, association). | | | | | | | | | a. Use knowledge about spelling to predict the spelling of new words. | 1L2e | Х | | | | | | | b. Associate the spelling of new words with that of known words and word patterns. | 1L2e | х | | | | | | | c. Use spelling generalities to assist spelling of new words (e.g., one vowel between two consonants, silent "e" on the end of a word, two vowels together). | 1L2d | x | | | | | | Std 5 | Standard 5 Fluency | | | 1 | | | | | Obj 1 | Read aloud grade level text with appropriate speed and accuracy. | | | | | | | | | a. Read aloud grade level text at a rate of approximately 60 wpm. | 1RF4b | | | Х | | Does not specify words per minute | | | b. Read aloud grade level text with an accuracy rate of 95-100%. | 1RF4b | | | Х | | Does not specify percent of accuracy | | Obj 2 | Read aloud grade level text effortlessly with clarity. | | | | | | | | | a. Read aloud grade level text in three- to four-word phrases using intonation, expression, and punctuation cues. | 1RF4b | | | X | | Does not specify phrasing or punctuation | | | b. Read aloud with automaticity 100 first grade high-frequency/sight words. | 1RF3g | | Х | | | Does not indicate number of words | | Std 6 | Standard 6 Vocabulary | | | | | | | | Obj 1 | Learn new words through listening and reading widely. | | | | | | | | | a. Use new vocabulary learned by listening, reading, and discussing a variety of genres. | 1V6 | | | Х | | Common Core refers to responding to text including conjunctions. | | | b. Learn the meaning of a variety of grade level words (e.g., words from literature, social studies, science, math). | | | | | Х | | | | c. Use resources to learn new words by relating them to known words (e.g., books, charts, word walls, simple dictionaries). | | | | | Х | | | Obj 2 | Use multiple resources to learn new words by relating them to known words and/or concepts. | 1V5b | | | Х | | Common Core defines words by category/key attributes only. | | | See Obj 1 indicators. | | | | | | | | Obj 3 | Use structural analysis and context clues to determine | 1V4a | | | Х | | In Common Core affixes are the only | |-------|--|---------------------------|---|---|---|---|---| | | meanings of words. | 1V4b | | | Х | | structural analysis mentioned. | | | a. Identify meanings of words using the root word and | 1V4c | Χ | | | | | | | known endings (e.g., car, cars; jump, jumped, jumping). | | | | | | | | | b. Use context to determine meanings of unknown key | 14Va | Χ | | | | | | | words (e.g., The gigantic dog couldn't fit in his new | | | | | | | | | doghouse.). | | | | | | | | Std 7 | Standard 7 Comprehension | | | | | | | | Obj 1 | Identify purposes of text. | 1RL5 | | | X | | CC asks students to explain types of text but doesn't specifically ask to identify the purpose until 2 nd grade | | | a. Discuss purpose for reading. | KRL10 and KRI10 | | | Х | | K CC doesn't list that students should be discussing the purpose for reading. | | | b. Discuss author's purpose. | KRL6 and KRI6 | | Х | | | K CC includes the purpose of the illustrator as well | | Obj 2 | Apply strategies to comprehend text. | 1RL1-9 and 1RI11-9 | | Х | | | CC has many strategies. UC doesn't specify which hones, so we said this isn't an exact match. | | | a. Relate prior knowledge to make connections to text (e.g., text to text, text to self, text to world). | | | | | X | Not mentioned in CC. Some inexperienced teachers wouldn't know to teach this or predicting without having it in the core | | | b. Ask questions about text read aloud and independently. | 1RL1 and 1RI1 | Х | | | | This is also in the K CC, but with prompting and support included | | | c. Make predictions using picture clues, title, text, and/or prior knowledge. | | | | | Х | Not mentioned in CC. Some inexperienced teachers wouldn't know to teach this or the making connections strategy without having it in the core | | | d. Make inferences and draw conclusions from text. | 2RL6 | | | Х | | This is still a weak link in 2 CC. There is some very weak links in K and 1 but the best match is in 2 nd grade. | | | e. Identify topic/main idea from text; note details. | 1RL 1&2 and 1RI
1&2 | Х | | | | This is covered well | | | f. Retell using important ideas/events; summarize supporting details in sequence. | 1RL2 and 1RI2 and
1RI8 | | Х | | | The wording in CC is not clear enough | | | g. Compile information
from text. | 1RL1-9 and 1RI1-9 | | Х | | | CC skills to gather information seem to be the same but the wording is missing which would suggest gathering information other than orally. | | Obj 3 | Recognize and use features of narrative and informational text. | 1RL1-7 and 1RI1-8 | Х | | | | | | | a. Identify beginning, middle, and end; characters; setting; problem/resolution. | 1RL7 and 2RL7 | | X | | | The wording is very different, CC doesn't ask for sequential beginning, middle, end – just events until 2 nd grade | |-------|---|-----------------|---|---|---|---|--| | | b. Identify different genres: nursery rhymes, fairy tales, poems, realistic fiction, fantasy, fables. | KRL5 &10 | X | | | | This is also covered in 1RL5&10 and 2RL2 & 10 but the strongest match for genres begins in K | | | c. Identify information from pictures, captions, and diagrams. | 1RL7 and 1RI5&7 | Х | | | | This is also in K and 2 CC | | | d. Identify multiple facts in grade level informational text. | 1RI5 – 7 | Х | | | | | | | e. Locate facts from informational texts (e.g., picture books, grade level informational books). | 1RL5-7 | Х | | | | | | Std 8 | Standard 8 Writing | | | | | | | | Obj 1 | Prepare to write by gathering and organizing information and ideas (pre-writing). | 1W2, 1W8 | | | Х | | These objectives are implied within the new CC. The CC is more borad in nature. Embedded within the new CC objectives one can find the specifics found with the UC Std 8 Obj 1 | | | a. Generate ideas for writing by reading, discussing literature and informational text, drawing, looking at books, being read to, and reflecting on personal experiences. | 1W8 | | | x | | | | | b. Select topics from generated ideas. | 1W2 | | | х | | | | | c. Identify audience for writing. | 1W4 | | | х | | | | Obj 2 | Compose a written draft. | 1W5 | | | | X | Composing a written draft is not specifically spelled out within the new CC. It is implied within the processes required to generate a piece of work. | | | a. Draft ideas on paper in an organized manner (e.g., beginning, middle, end) utilizing words and sentences. | 1W3 | | | X | | Sequencing of events are addressed within the new CC but written drafts are only inferred. | | | b. Select appropriate words to convey meaning. | 1L6 | | | Χ | | Only implies this indicator | | Obj 3 | | 1W5 | | Х | | | | | | a. Revise draft to add details. | 1W5 | | Х | | | | | | b. Revise draft using descriptive words. | 1W5 | | | X | | Does not state "using descriptive words" within the new CC. It is only implied within 1W5 | | | c. Write in complete sentences. | | | | | Х | It discusses the need to identify features of a sentence in 1RF1a but is not addressed within the writing portion of the new CC | | Obj 4 | Edit written draft for conventions. | 1W5 | | | X | | Address only the need to "add details to strengthen writing as needed," not specific aspect of the editing process. | | | a. Edit writing for capitals in names, first word of a sentence, the pronoun "I", and correct ending punctuation (i.e., periods, question marks). | 1L2a,b, and 1L1d | X | | | | Writing section does not address this specific indicator, however, the language strands found within the new CC does address these specific items | |-------|---|------------------|---|---|---|---|---| | | b. Edit for spelling of grade level-appropriate words (e.g., would, down, made, write). | 1L2d | | Х | | | The writing section does not address this specific indicator, however, the Language strands found within the new CC does address these specific items. | | | c. Edit for standard grammar (i.e., complete sentences). | 1L1a-j | Х | | | | The new CC breaks up the components of
"standard grammar" into many specific
indicators. It also states in 1S16 that students
will "produce complete sentences when
appropriate to task and situation." | | | d. Edit for appropriate formatting features (i.e., spacing, margins, titles). | | | | | Х | It discusses the need to identify features of a sentence in 1RF1a, however, formatting features are not addressed within the writing portion of the new CC | | Obj 5 | Use fluent and legible handwriting to communicate. | 1L1a | | Х | | | Does not address "communication" within the new CC. It only addresses upper and lower case letters. | | | a. Print all upper- and lower-case letters of the alphabet and numerals 0-9 using proper form, proportions, and spacing. | 1L1a | | | Х | | The new CC does not address numerals 0-9 | | | b. Write with increasing fluency in forming manuscript letters and numerals. | 1L1a | | | Х | | CC does not address numerals 0-9 | | | c. Produce legible documents with manuscript handwriting. | 1L1a | | | Х | | CC does not address numerals 0-9 | | Obj 6 | Write in different forms and genres. | 1W1, 1W2, 1W3 | Х | | | | | | | a. Produce personal writing (e.g., journals, lists, friendly notes and letters, personal experiences, family stories, literature responses). | 1W3 | Х | | | | CC has more specifics | | | b. Produce traditional and imaginative stories, narrative and formula poetry as a shared writing activity. | | | | | х | | | | c. Produce functional text (e.g., ABC books, lists, labels, signs, how-to books, observations). | 1W7 | | | Х | | CC only addresses gathering info from "how-
to" books to produce a research and writing
project | | | d. Share writing with others using illustrations to add meaning to published works. | | | | | х | | | | e. Publish group and individual products. | | | | | х | It is implied that they are producing and publishing writing in 1Q1, 1W2, 1W3 | | Common | Core to Utah English Language Arts Core Alignment | 1 | | | | I Hab Car | FIRST GRADE | | |-----------|--|-----------------------------|-------------------|-------------------------|-----------------------|------------|---|--| | | Common Core | | | | | Utah Cor | e | | | | | Location(s) in
Utah Core | Complete
Match | Strong Partial
Match | Weak Partial
Match | No Match | Notes | | | Reading | Standards: Literature K-5 | | | | | | | | | Key Idea | s and Details | | | | | | | | | RL1 | Read closely to determine what the text says explicitly and t | o make logical inference | es from | it; cite s | pecific te | xtual evid | dence when writing or speaking to support | | | | conclusions drawn from text. | | | | | | | | | 1RL1 | Ask and answer questions about key details in a text. | 172b | | | Х | | UC doesn't have students specifically ask about key details | | | RL2 | Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas. | | | | | | | | | 1RL2 | Retell stories, including key details, and demonstrate understanding of their central message or lesson. | 172f | | | Х | | UC doesn't have central lesson component, just details and important events | | | RL3 | Analyze how and why individuals, events, and ideas develop | and interact over the | course o | f a text. | | • | · | | | 1RL3 | Describe characters, settings, and major events in a story, using key details. | 173a & 172f | | Х | | | | | | Craft and | l Structure | | | | | • | | | | RL4 | Interpret words and phrases as they are used in a text, inclusions meaning or tone. | ding determining techr | nical, cor | notative | e, and fig | urative m | eanings, and analyze how specific word choices | | | 1RL4 | Identify words and phrases in stories or poems that suggest feelings or appeal to the senses. | | | | | х | | | | RL5 | Analyze the structure of texts, including how specific senten other and to the whole. | ces, paragraphs, and la | rger por | tions or | the text (| e.g., a se | ction, chapter, scene, or stanza) relate to each | | | 1RL5 | Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types. | 173b | | | х | | UC asks to identify but not explain differences | | | RL6 | Assess how point of view or purpose shapes the content and | style of text. | | | | | | | | 1RL6 | Identify who is telling the story at various points in a text. | | | | | х | | | | Integration | Integration of Knowledge and Ideas | | | | | | | | | |-------------|--|-----------------------|----------|-------|---|--|--|--|--| | RL7 | Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words. | | | | | | | | | | 1RL7 | Use illustrations and details in a story to describe its | 173a | | | Χ | UC has students identify these, but not go | | | | | | characters, setting, or events. | | | | | into depth about describing them in detail | | | | | RL8 | Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence. | | | | | | | | | | 1RL8 | (Not applicable to literature) | | |
| | | | | | | RL9 | Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take. | | | | | | | | | | 1RL9 | Compare and contrast the adventures and experiences of | 172a and 173a | | | Χ | UC has weaker wording like relate and | | | | | | characters in stories. | | | | | identify rather than compare/contrast | | | | | Range of | Reading and Level of Text Complexity | | | | | | | | | | RL10 | Read and comprehend complex literary and informational te | xts independently and | proficie | ntly. | | | | | | | 1RL10 | With prompting and support, read prose and poetry of | 173b | | | Χ | This is a very weak match because UC just | | | | | | appropriate complexity for grade 1. | | | | | wants students to identify the genre of | | | | | | | | | | | poetry | | | | | Common | 1 Core to Utah English Language Arts Core Alignment | | | | | | FIRST GRADE | |-----------|--|-----------------------------|-------------------|-------------------------|-----------------------|------------|--| | | Common Core | | | | | Utah Cor | 'e | | | | Location(s) in
Utah Core | Complete
Match | Strong Partial
Match | Weak Partial
Match | No Match | Notes | | Reading | Standards: Informational Text K-5 | | | | | | | | Key Idea | s and Details | | | | | | | | RI1 | Read closely to determine what the text says explicitly and t | o make logical inferen | ces from | it; cite s | pecific te | xtual evid | dence when writing or speaking to support | | | conclusions drawn from text. | | | | | | | | 1RI1 | Ask and answer questions about key details in a text. | 172b | | | Х | | The "key detail" part is missing as well as answering the questions | | RI2 | Determine central ideas or themes of a text and analyze the | ir development; summ | arize the | e key sup | porting c | letails an | d ideas. | | 1RI2 | Identify the main topic and retell key details of a text. | 172e & f | х | | | | | | RI3 | Analyze how and why individuals, events, and ideas develop | and interact over the | course o | f a text. | | | | | 1RI3 | Describe the connection between two individuals, events, ideas, or pieces of information in a text. | 172d and 173d and
172a | | | Х | | UC is not specific about connecting 2 things except in 172a which includes text to text, text to self, etc | | Craft and | d Structure | | • | | • | • | | | RI4 | Interpret words and phrases as they are used in a text, inclu shape meaning or tone. | ding determining tech | nical, cor | notative | e, and figu | urative m | eanings, and analyze how specific word choice | | 1RI4 | Ask and answer questions to help determine or clarify the meaning of words and phrases in a text. | 172b | | | Х | | UC doesn't say answer questions or anything about clarifying meaning/words | | RI5 | Analyze the structure of texts, including how specific senten other and to the whole. | ces, paragraphs, and la | arger poi | tions or | the text (| e.g., a se | ction, chapter, scene, or stanza) relate to each | | 1RI5 | Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text. | 173c, d, & e | | | X | | UC just asks for student to locate and identify, it doesn't specify what to use to find the facts. | | RI6 | Assess how point of view or purpose shapes the content and | style of text. | | | | | | | 1RI6 | Distinguish between information provided by pictures or other illustrations and information provided by the words in a text. | 173c | | | X | | UC Is not asking for students to distinguish between the information found in pictures, etc. | | Integrati | on of Knowledge and Ideas | | | | | | | | |-----------|---|-------------------------|----------|-----------|------------|--|--|--| | RI7 | Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words. | | | | | | | | | 1RI7 | Use the illustrations and details in a text to describe its key | 172c & e and 173c | | Х | | CC asks for key ideas rather than general | | | | | ideas. | | | | | information in the UC | | | | RI8 | Delineate and evaluate the argument and specific claims in a | text, including the val | idity of | the reaso | oning as w | vell as the relevance and sufficiency of the evidence. | | | | 1RI8 | Identify the reasons an author gives to support points in a | 171b | | | Х | UC has no reference to author's supporting | | | | | text. | | | | | details in a text. Author's purpose is a | | | | | | | | | | stretch, but the only similar item | | | | RI9 | Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take. | | | | | | | | | 1RI9 | Identify basic similarities in and differences between two | | | Х | | UC uses text to text which could be used to | | | | | texts on the same topic (e.g., in illustrations, descriptions, | 172a | | | | compare. UC suggests focusing on prior | | | | | or procedures). | | | | | knowledge in using text to text | | | | Range of | Reading and Level of Text Complexity | | | | | | | | | RI10 | Read and comprehend complex literary and informational te | exts independently and | proficie | ently. | | | | | | 1RI10 | With prompting and support, read informational texts | 173a, d, e | | | Χ | CC asks students to read with support. UC | | | | | appropriately complex for grade 1. | | | | | asks students to identify and locate within | | | | | | | | | | the text | | | | Common Co | ore to Utah English Language Arts Core Alignment | | | | | | FIRST GRADE | | | |-----------|--|-----------------------------|-------------------|-------------------------|-----------------------|----------|---|--|--| | | Common Core | Utah Core | | | | | | | | | | | Location(s) in
Utah Core | Complete
Match | Strong Partial
Match | Weak Partial
Match | No Match | Notes | | | | | ndards: Foundational Skills | | • | | | | | | | | KRF1 | Print Concepts - Demonstrate understanding of the organi | | ures of p | | I . | T | T | | | | 1RF1a | Recognize the distinguishing features of a sentence (e.g., | 184a | | Х | | | Found under writing in 1sdt grade not under | | | | | first word, capitalization, ending punctuation). | | 1 | L | | <u> </u> | concepts of print | | | | KRF2 | Phonological Awareness - Demonstrate understanding of | spoken words, syllabl | es, and s | ounds (p | honemes | 5). | | | | | 1RF2a | Distinguish long from short vowel sounds in spoken | | | | | Х | Long and short vowels are only mentioned | | | | | single-syllable words. | | | | | | in the phonics and spelling 141c | | | | 1RF2b | Orally produce single-syllable words by blending sounds | 133c | X | | | | UC does not specify blends | | | | | (phonemes), including consonant blends. | | | | | | | | | | 1RF2c | Isolate and pronounce initial, medial vowel, and final | 134c | х | | | | | | | | | sounds (phonemes) in spoken single-syllable words. | | | | | | | | | | 1RF2d | Segment spoken single-syllable words into their | 134c | х | | | | | | | | | complete sequence of individual sounds (phonemes). | | | | | | | | | | KRF3 | Phonics and Word Recognition - Know and apply grade-le | vel phonics and word | analysis | skills in d | lecoding | words. | | | | | 1RF3a | Know the spelling-sound correspondences for common | 141b and 143c | х | | | | | | | | | consonant digraphs. | | | | | | | | | | 1RF3b | Decode regularly spelled one-syllable words. | 141c | | X | | | UC is more specific as to the patterns and digraphs in each grade | | | | 1RF3c | Know final -e and common vowel team conventions for | 141c | Х | | | | UC is more specific in syllable patterns and | | | | | representing long vowel sounds. | | | | | | vowel patterns | | | | 1RF3d | Use knowledge that every syllable must have a vowel | | | | | х | The closest is 242e (2 nd grade) | | | | | sound to determine the number of syllables in a printed | | | | | | | | | | | word. | | | | | | | | | | 1RF3e | Decode two-syllable words following basic patterns by | | | | | х | The closest is 242e (2 nd grade) | | | | | breaking the words into syllables. | | 1 | 1 | | | | | | | 1RF3f | Read words with inflectional endings. | 142d | х | | | | | | | | 1RF3g | Recognize and read grade-appropriate irregularly spelled | 152b | | Х | | | UC specifies 100 words | | | | | words. | | | | | | | | | | KRF4 | Fluency – Read with sufficient accuracy and fluency to support comprehension. | | | | | | | | |-------|---|-------------------|---|--|--|---|---|--| | 1RF4a | Read on-level text with purpose and understanding. | | | | | Х | "Purpose and understanding" is not addressed within the fluency section of the UC | | | 1RF4b | Read on-level text orally with accuracy, appropriate rate, | 151a, b and 152a, | х | | | | UC more specific | | | | and expression on successive readings. | b | | | | | | | | 1RF4c | Use context to confirm or self-correct word recognition | | | | | х | | | | | and understanding, rereading as necessary. | | | | | | | | | Commo | n Core to Utah English Language Arts Core Alignment | | | | | | FIRST GRADE | | | |---------
---|-----------------------------|-------------------|-------------------------|-----------------------|-------------|---|--|--| | | Common Core | Utah Core | | | | | | | | | | | Location(s) in
Utah Core | Complete
Match | Strong Partial
Match | Weak Partial
Match | No Match | Notes | | | | Writing | Standards | | | | | | | | | | Text Ty | pes and Purposes | | | | | | | | | | W1 | Write arguments to support claims in an analysis of substantive | e topics or texts, using | valid re | asoning a | and relev | ant and s | | | | | 1W1 | Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure. | 186a | | | X | | Does not specify "opinion piece" in the UC | | | | N2 | Write informative/explanatory texts to examine and convey co analysis of content. | mplex ideas and infor | mation c | learly an | d accurat | tely throu | ugh the effective selection, organization, and | | | | 1W2 | Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure. | 186c | | | X | | CC is more specific on how to produce an informative/explanatory text than UC | | | | N3 | Write narratives to develop real or imagined experiences or ev | ents using effective te | chnique, | well-ch | osen deta | ails, and v | vell-structured event sequences. | | | | 1W3 | Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure. | 186b | | X | | | CC more specific | | | | Product | tion and Distribution of Writing | | 1 | | 1 | 1 | | | | | N4 | Produce clear and coherent writing I which the development, o | organization, and style | are app | ropriate | to task, p | urpose, a | and audience. | | | | 1W4 | (Begins in grade 3) | | | , | | | | | | | N5 | Develop and strengthen writing as needed by planning, revising | g, editing, rewriting, o | trying a | new ap | proach. | | | | | | 1W5 | With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed. | 181a | | • | х | | | | | | N6 | Use technology, including the Internet, to produce and publish | writing and to interac | t and co | llaborate | with oth | ners. | | | | | 1W6 | With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. | | | | | х | There are no indicators in the UC that address digital tools | | | | Researc | Research to Build and Present Knowledge | | | | | | | | | |---------|---|---------------------------|-----------|-----------|-----------|-------------|--|--|--| | W7 | Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation. | | | | | | | | | | 1W7 | Participate in shared research and writing projects (e.g., | 186c | | | х | | | | | | | explore a number of "how-to" books on a given topic and use | | | | | | | | | | | them to write a sequence of instructions). | | | | | | | | | | W8 | Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding | | | | | | | | | | | plagiarism. | | | | | | | | | | 1W8 | With guidance and support from adults, recall information | | | | | х | UC does not address writing to "answer | | | | | from experiences or gather information from provided | | | | | | questions" specifically. It can be implied in | | | | | sources to answer a question. | | | | | | 181a | | | | W9 | Draw evidence from literary or informational texts to support a | analysis, reflection, and | dresear | ch. | | | | | | | 1W9 | (Begins in grade 4) | | | | | | | | | | Range o | Range of Writing | | | | | | | | | | W10 | Write routinely over extended time frames (time for research, | reflection, and revisior | n) and sh | orter tin | ne frame: | s (a single | e sitting or a day or two) for a range of tasks, | | | | | purposes, and audiences. | | | | | | | | | | 1W10 | (Begins in grade 3) | | | | | | | | | | Common Core to Utah English Language Arts Core Alignment FIRST GRADE | | | | | | | | | |--|--|-----------------------------|-------------------|-------------------------|-----------------------|----------|--|--| | | Common Core Utah Core | | | | | | | | | | | Location(s) in
Utah Core | Complete
Match | Strong Partial
Match | Weak Partial
Match | No Match | Notes | | | Speakin | g and Listening Standards | | | | | | | | | Compre | hension and Collaboration | | | | | | | | | SL1 | Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively. | | | | | | | | | 1SL1 | Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups. | | | | | X | | | | 1SL1a | Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion). | | | | | Х | | | | 1SL1b | Build on others' talk in conversations by responding to the comments of others through multiple exchanges. | 111b | | Х | | | | | | 1SL1c | Ask questions to clear up any confusion about the topics and texts under discussion. | 111b | | | Х | | Utah Core requires many types of responses.
Common Core requires only asking questions. | | | SL2 | Integrate and evaluate information presented in diverse media orally. | and formats, includin | g visuall | y, <mark>quanti</mark> | tatively, | and | | | | 1SL2 | Ask and answer questions about key details in a text read aloud or information presented orally or through other media. | | | | | X | Utah Core refers to media only. Common Core asks/answers questions about details in text or media. | | | SL3 | Evaluate a speaker's point of view, reasoning, and use of evide | nce and rhetoric. | | | | | | | | 1SL3 | Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood. | 111b | | X | | | | | | Present | ation of Knowledge and Ideas | | | | | | | | |---------|--|------------------------|---------|----------|-----------|-----|--------------------------------------|--| | SL4 | Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience. | | | | | | | | | | | | | | | | | | | 1SL4 | Describe people, places, things, and events with relevant | 111c | | | х | | Mentions communicating ideas. Not as | | | | details, expressing ideas and feelings clearly. | | | | | | specific | | | SL5 | Make strategic use of digital media and visual displays of data | to express information | and en | hance un | derstand | ing | | | | | of presentations. | | | | | | | | | 1SL5 | Add drawings or other visual displays to descriptions when | 112b | | | х | | | | | | appropriate to clarify ideas, thoughts, and feelings. | | | | | | | | | SL6 | Adapt speech to a variety of contexts and communicative task | s, demonstrating comr | nand of | formal E | nglish wh | en | | | | | indicated or appropriate. | | | | | | | | | 1SL6 | Produce complete sentences when appropriate to task and | 111d | х | | | | | | | | situation. (See grade 1 Language standards 1 and 3 on page | | | | | | | | | | 26 for specific expectations.) | | | | | | | | | Commo | Common Core to Utah English Language Arts Core Alignment FIRST GRADE | | | | | | | | | |---------|---|-----------------------------|-------------------|-------------------------|-----------------------|----------|--|--|--| | | Common Core | Utah Core | | | | | | | | | | | Location(s) in
Utah Core | Complete
Match | Strong Partial
Match | Weak Partial
Match | No Match | Notes | | | | Languag | ge Standards | | | | | | | | | | Conven | tions of Standard English | | | | | | | | | | L1 | Demonstrate command of the conventions of standard English | grammar and usage w | vhen wri | ting or s | oeaking. | | | | | | 1L1a | Print all upper- and lowercase letters. | 115a | Х | | | | UC also mentions numerals, proper form, proportions, and spacing | | | | 1L1b | Use common, proper, and possessive nouns. | 111d | | | Х | | Implied by stating "speak in complete sentences" | | | | 1L1c | Use singular and plural nouns with matching verbs in basic sentences (e.g.,
<i>He hops</i> ; <i>We hop</i>). | 211d OL
284c writing | | | Х | | | | | | 1L1d | Use personal, possessive, and indefinite pronouns (e.g., <i>I, me, my; they, them, their, anyone, everything</i>). | 111d, 182b | | | Х | | Implied by stating "speak in complete sentences" | | | | 1L1e | Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home). | 182b, 111d | | | X | | Implied by "selecting appropriate words to convey meaning" | | | | 1L1f | Use frequently occurring adjectives. | 182b, 111d | | | х | | Implied by "selecting appropriate words to convey meaning" | | | | 1L1g | Use frequently occurring conjunctions (e.g., and, but, or, so, because). | 182b, 111d | | | х | | Implied by "selecting appropriate words to convey meaning" | | | | 1L1h | Use determiners (e.g., articles, demonstratives). | 182b, 111d | | | Х | | Implied by "selecting appropriate words to convey meaning" | | | | 1L1i | Use frequently occurring prepositions (e.g., during, beyond, toward). | 182b, 111d | | | Х | | Implied by "selecting appropriate words to convey meaning" | | | | 1L1j | Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts. | | | | | х | | | | | L2 | Demonstrate command of the conventions of standard English | capitalization, punctu | ation, ar | nd spellin | g when v | writing. | | | | | 1L2a | Capitalize dates and names of people. | 184a | | Χ | | | Lacking dates in UC | | | | 1L2b | Use end punctuation for sentences. | 184a | | Х | | | | | | | 1L2c | Use commas in dates and to separate single words in a series. | | | | | х | | | | | 1L2d | Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words. | 143d,e | | X | | | | | | | 1L2e | Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions. | 144a, c | | Х | | | | | | | Knowle | dge of Language | | | | | | | | | | |--------|--|-----------------------|------------|----------|------------|------------|--|--|--|--| | L3 | Apply knowledge of language to understand how language fun | ctions in different o | ontexts, t | o make | effective | choices fo | or meaning or style, and to comprehend more | | | | | | fully when reading or listening. | | | | | | | | | | | | (Begins in grade 2) | | | | | | | | | | | Vocabu | lary Acquisition and Use | | | | | | | | | | | L4 | Determine or clarify the meaning of unknown and multiple-me | aning words and pl | nrases by | using co | ntext clue | s, analyz | ing meaningful word parts, and consulting | | | | | | general and specialized reference materials, as appropriate. | | | | | | | | | | | 1L4 | Determine or clarify the meaning of unknown and multiple- | 162bc | | Х | | | | | | | | | meaning words and phrases based on grade 1 reading and | | | | | | | | | | | | content, choosing flexibly from an array of strategies. | | | | | | | | | | | 1L4a | Use sentence-level context as a clue to the meaning of a | 163b | Х | | | | | | | | | | word or phrase. | | | | | | | | | | | 1L4b | Use frequently occurring affixes as a clue to the meaning of a | 163a | | | Х | | Utah Core requires structural analysis and | | | | | | word. | | | | | | context clues. | | | | | | | | | | | | Common Core requires only Affixes. | | | | | 1L4c | Identify frequently occurring root words (e.g., look) and their | 163b | Х | | | | | | | | | | inflectional forms (e.g., looks, looked, looking). | | | | | | | | | | | L5 | Demonstrate understanding of word relationships and nuances | s in word meanings | | | | | | | | | | 1L5 | With guidance and support from adults, demonstrate | 162c | | | Х | | Utah Core: using resources such as books, | | | | | | understanding of word relationships and nuances in word | | | | | | charts word walls etc. & does NOT discuss | | | | | | meanings. | | | | | | word nuances | | | | | | | | | | | | | | | | | 1L5a | Sort words into categories (e.g., colors, clothing) to gain a | 162 | | | Х | | Utah Core has no sorting words into | | | | | | sense of the concepts the categories represent. | | | | | | categories | | | | | 1L5b | Define words by category and by one or more key attributes | | | | | Χ | Utah Core does not contain defining words by | | | | | | (e.g., a duck is a bird that swims; a tiger is a large cat with | | | | | | categories & attributes. | | | | | | stripes). | | | | | | | | | | | 1L5c | Identify real-life connections between words and their use | | | | | Х | | | | | | | (e.g., note places at home that are cozy). | | | | | | | | | | | 1L5d | Distinguish shades of meaning among verbs differing in | | | | | Х | | | | | | | manner (e.g., look, peek, glance, stare, glare, scowl) and | | | | | | | | | | | | adjectives differing in intensity (e.g., large, gigantic) by | | | | | | | | | | | | defining or choosing them or by acting out the meanings. | | | | | | | | | | | L6 | Acquire and use accurately a range of general academic and do | | - | | | • | - · · · · · · · · · · · · · · · · · · · | | | | | | and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or | | | | | | | | | | | | expression. | | | | | | | | | | | 1L6 | Use words and phrases acquired through conversations, | 161a | Х | | | | Utah Core does not contain conjunctions. | | | | | | reading and being read to, and responding to texts, including | | | | | | The Common Core does not refer to using a | | | | | | using frequently occurring conjunctions to signal simple | | | | | | variety of texts. | | | | | | relationships (e.g., I named my hamster Nibblet because she | | | | | | | | | | | | nibbles too much because she likes that). | | | | | | | | | |